DOCUMENT RESUME

ED 129 423

PS 008 824

TITLE

A School and Home-Based Bilingual Education Model. End-of-Year Evaluation Report, 1975-76 (First-Year

Evaluation Study).

INSTITUTION

Askins (B.E.) and Associates, Lubbock, Tex.; Clovis

Public Schools, N. Mex.

SPONS AGENCY

Bureau of Elementary and Secondary Education (DHEM/OE), Washington, D.C. Div. of Bilingual

Education.

REPORT NO

403-AH-50157

PUB DATE

Jun 76

GRANT

OEG-G00-75-07036

NOTE

36p.; For related documents, see ED 081 475, ED 103

108, and ED 116 812

EDRS PRICE DESCRIPTORS

MF-\$0.83 HC-\$2.06 Plus Postage.

*Bilingual Education; Demonstration Programs; English

(Second Language); Home Visits; *Intervention; Language Development; Mexican Americans; Parent Participation; Personality Development; Personnel Evaluation; Preschool Children; *Preschool Education;

*Program Descriptions; *Program Evaluation; Psychomotor Skills; School Readiness Tests; Self

Concept; Social Development; Spanish Speaking

IDENTIFIERS

Clovis New Mexico Public Schools; Portales New Mexico

Public Schools; Responsive Environment Early

Education Program; *School and Home Based Bilingual

Education Model

ABSTRACT

This report describes an external evaluation study of a project designed to develop, over a 5-year period, a model bilingual program from nursery school through grade 6. Innovative and tested instructional bilingual-bicultural components (language, perceptual, health; motor and cognitive) are being implemented in an attempt to reach children with limited English speaking ability from low income families. The primary focus of this evaluation was on the nursery school unit serving 3- and 4-year-old children at two sites. Evaluation of the instructional activities was based on a pretest and posttest design using standardized tests measuring language development in Spanish and English, school readiness, and self-concept and personality development. Staff development, parental involvement and materials development components were subjectively evaluated. Major findings included: (1) nursery school children made significant gains in language development (Spanish and English), school readiness, and motor ability, and showed growth in self-concept and personal development; (2) students in grades K-2 made significant qains in language development in Spanish and English and school readiness; (3) instructional, staff development and materials development components were effective, but the parent involvement component needs to be strengthened. (Author/MS)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). EDRS is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from and approximately according to the control of the original document.

U S DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

END-OF-YEAR EVALUATION REPORT 1975-76 FIRST-YEAR EVALUATION STUDY

A SCHOOL AND HOME-BASED BILINGUAL EDUCATION MODEL

Nursery School - Grade 6 Municipal Schools of Clovis and Portales, New Mexico

Funded by:

ESEA, Title VII Bilingual Education Project Bureau of Elementary and Secondary Education U.S. Office of Education Grant Number G00-75-07036 Project Number 403-AH-50157

Under Contract With:

Clovis Municipal Schools 800 Pile Street Clovis, New Mexico 88101

Prepared by:

B. E. Askins & Associates Box 4234, Texas Tech Station Lubbock, Texas 79409

June, 1976

CLOVIS AND PORTALES MUNICIPAL SCHOOLS

Board of Education - Clovis

Dr. Jacob Moberly, President

Mr. Harry Eastman Mr. Wilbur Johnson Mr. Charles Guthals Mr. Billy Neal Williams

Dr. L. W. Byous, Superintendent of Schools Mr. Davenport Beasley, Assistant Superintendent

Board of Education - Portales

Mr. Frank Barnett, President

Mr. Lloyd Wilhoit Mr. Melvin Littlejohn Mr. Carlos Paiz Mr. Curtis Breshears

Mr. L. C. Cozzens, Superintendent of Schools Mr. George Hughes, Assistant Superintendent

Members of the Professional Advisory Board

Dr. Gilbert Delgado, Dean Graduate School Gallaudet College Washington, D. C. Mr. Oralie McAfee
Early Childhood
Metropolitan State College
Denver, Colorado

Mr. Henry Pascual, Director Bilingual-Bicultural Communicative Arts Unit State Department of Education Santa Fe, New Mexico

Mr. Harry Wugalter
Chief, Public School Finance
Division
Secretary for Education
State Capitol Building
Santa Fe, New Mexico

Faculty/Staff

Mrs. Gay Herman, Director Mrs. Paz Martinez, Coordinator Mrs. Julia Robertson, Secretary

Clovis Site

Portales Site

Teacher:

Mrs. Ruth Burns

Miss Constance Nash Mrs. Donna Fowler

Aides:

Mrs. Sally Romero Mrs. Clara Gomez

Mrs. Clara Gonzales

Custodian:

Mrs. Patsy Encinias

Mr. Joe Daniels

EVALUATION TEAM MEMBERS

Dr. Billy E. Askins, Coordinator of Evaluation

Dr. Joe D. Cornett, Research Associate

Dr. Len Ainsworth, Consultant

Dr. Ralph Carter, Test Specialist

Mrs. Frankie Cook, Secretary/Administrative Assistant

FOREWORD

The following end-of-year evaluation report describes the effect of A School and Home-Based Bilingual Education Model during 1975-76. This evaluation study was conducted by an independent consultant and service organization with its direction primarily through various faculty members of the College of Education, Texas Tech University. This report is submitted in accordance with the approved Evaluation Proposal dated March 7, 1975 and the Educational Evaluation Agreement dated August 20, 1975.

The evaluation team recognizes and hereby expresses appreciation to the project director, faculty, and staff of the program for their excellent cooperation during the evaluation process, especially during the periods of testing the young children.

The invaluable assistance of the various professional and paraprofessional personnel on the evaluation team is also acknowledged and appreciated.

Billy E. Askins, Ed.D. Evaluation Coordinator

June, 1976

4

TABLE OF CONTENTS

		ŀ	age
	TABLES AND FIGURES		i
SECTION			
I.	INTRODUCTION		1
	Purpose of Program Area Served and Locale of Program Target Children Number of Participants		1 1 1 2
II.	DESCRIPTION OF THE PROGRAM		3
	Major Goals and Objectives Major Goals		3
	First Year Objectives Program Components and Objectives Instructional Staff Development Parental Involvement Materials Development		4 5 6 7 7
III.	EVALUATION	•	8
	The External Evaluator Purpose of External Evaluation Evaluation Design Instructional Component Staff Development Component Parental Involvement Component Materials Development Component	:	8 9 10 10 10
IV.	EVALUATION DATA OF THE INSTRUCTIONAL COMPONENT	. :	12
	Summary of Evaluation Design Number of Students Tested Clovis Site Portales Site Findings Language Development in English Language Development in Spanish School Readiness Motor Ability Self Concept and Personal Development	11 11 11	12 13 13 13 13 13 13

		Page
V. E	EVALUATION DATA OF THE OTHER COMPONENTS	. 18
	Staff Development Component Preservice Activities Inservice Activities Summary Materials Development Component Parental Involvement and Home Education Component	18 19 19 20 20
	EVALUATION DATA OF THE VERTICAL EXPANSION OF THE BILINGUAL PROGRAM (K-2)	· 21
	Abilities Measured and Instruments Used Statistical Treatment of Data Analysis of Data	21 21 21
VII. S	UMMARY, FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS	• 23
	Summary Findings Conclusions Recommendations	23 23 24 24
BIBLIOGRAP	нү	- 25
APPENDIX A	- Description of Tests	

्र स्थापन

i,

LIST OF TABLES AND FIGURES

<u>Tables</u>	Page
1 - Pre and Posttest Performance of all Students Participating in the Program	14
2 - Pre and Posttest Performance of Students at The Clovis Site	15
3 - Pre and Posttest Perfromance of Students at The Portales Site	15
4 - Age and Test Performance - Clovis Site	16
5 - Age and Test Performance - Portales Site	16
6 - Performance of Students in the Bilingual Program in Grades K-2 at Clovis and Portales	22
Figures	
1 - Graphic Summary of Personal Development	17

SECTION I

INTRODUCTION

This report describes an external evaluation study of A School and Home-Based Bilingual Education Model during 1975-76. This model program is a cooperative effort among the Clovis Municipal Schools (Clovis, New Mexico), Portales Municipal Schools (Portales, New Mexico), and the U.S. Office of Education (ESEA, Title VII).

This evaluation study was conducted by B. E. Askins and Associates which is an independent consultant and service organization with its direction through various faculty members of the College of Education, Texas Tech University.

The focus of the external evaluation study during 1975-76 was mainly on the nursery school unit of the program which serves 3- and 4-year-old children at the two sites in Clovis and Portales.

Purpose of Program

The purpose of this program was to develop for the two school districts, over a five year period, a model bilingual program from nursery school (beginning at age 3) through grade six. The program will implement innovative and tested instructional bilingual-bicultural components (language development, perceptual, health, motor, and cognitive) to reach children with limited English speaking ability from low income families.

Area Served and Locale of Program

The area served by this program is the total attendance are served by both of the cooperating school districts: Clovis Municipal Schools, Clovis, New Mexico and Portales Municipal Schools, Portales, New Mexico.

The nursery school unit operates at two different sites about twenty miles apart. The site location at Clovis is 312 Merriwether Street, and the site location at Portales is Lindsay Elementary School, 1216 West Ivy. The location of each of the two sites is in the section of town where there is a high concentration of the target group children.

Target Children

As concerns the nursery school unit, the target group children are

3- and 4-year-old children at Clovis and Portales (approximately 40 at each site). The kindergarten unit serves 5-year-old children (approximately 40 at each site). Also, target children include certain sections of grades 1-2 in Clovis and Portales.

Number of Participants

The number of children enrolled in the various levels of the program as of October 1, 1975 were as follows:

Nursery School Unit

Clovis Site. There were 40 students (21 girls and 19 boys) enrolled. There were 16 second year students and 24 children started the program this year.

Portales Site. There were 37 students (16 girls and 21 boys) enrolled. There were 4 second year students and 33 children started the program this year.

K - 2

There were 37 kindergarden students at Clovis, and 41 at Portales. There were 46 first grade students at Clovis and 35 at Portales. There were 44 second grade students at Clovis and 44 at Portales.

SECTION II

DESCRIPTION OF THE PROGRAM

This program has a unique advantage and opportunity in that it can be viewed as an out-growth or as a satellite of an existing most successful early childhood program. This parent program is an early educational intervention program referred to as the Responsive Environment Early Education Program - REEEP (formerly the Responsive Environment Program for Spanish American Children - REPSAC)*. This program, also located in Clovis, New Mexico, is designed to serve as an effective early educational intervention for 3-, 4-, and 5-year-old "high risk" children (4, 5, 6, and 7). Such children are considered "high risk" as a result of their low birth weight (less than $5\frac{1}{2}$ pounds) and considered disadvantaged (low income of family plus other factors which constitute this condition). With the exception of the criteria used to select students to enter each program, the operation of the two programs are identical. Thus, the REEEP program provides a base for this program in terms of curriculum development and training of faculty/staff.

Major Goals and Objectives

Major Goals

The major goals of this program are as follows:

- 1. To provide children with limited English-speaking ability with a bilingual early childhood component to assist students to achieve educationally on a par with other children in their school and community.
- 2. To create through a program of inservice training awareness, acceptance, and knowledge of children's rights from teachers, administrators and the public in general.
- 3. To develop and strengthen positive attitudes and respect for Mexican-American children and parents.

^{*}REEEP is funded by the New Mexico State Department of Education (ESEA, Title III), and the outreach activities of the program are funded by the Handicapped Children's Early Education Program, Bureau of Education for the Handicapped, U.S. Office of Education.

- 4. To enhance the richness and values of the two dominant languages of New Mexico and its three cultures so that future generations may possess unity of spirit.
- 5. To meet the individual needs of children so that there is no need for various categories and labels such as educable mentally retarded, emotionally disturbed and learning disabilities which continue to keep Mexican-American children from achieving their potential.

First Year Objectives

To achieve these major goals, a set of 5 year objectives were developed. The first year objectives included:

- 1. To conduct needs assessment to identify schools who have children of limited English-speaking proficiency.
- To select two bilingual teachers for the grade two units in Portales and Clovis; and two bilingual specialists - one per district for supervision, demonstration and parent training purposes.
- To select a Parent-Community Advisory group.
- 4. To plan and implement a preservice program through Clovis and Portales schools and Eastern New Mexico University.
- 5. To develop strategies and a long range plan for a degree oriented inservice training program.
- 6. To develop cognitive skills.
- 7. To develop in children a positive self concept.
- 8. To increase sensory and perceptual acuity.
- 9. To further develop psychomotor abilities.
- 10. To improve language skills in both English and Spanish.
- 11. To determine the most appropriate bilingual instructional methodologies, materials and practices in all subject matter areas.
- 12. To implement proven bilingual education in all subject matter areas, and show improvement in all areas.

- 13. To directly involve staff members in the 1975-76 operation who will be working in the vertical extension of the program in succeeding years.
- 14. To expand the Home Tutor/Home Education to parents of children in the project.
- 15. To establish a closer relationship between the home and school.
- 16. To disseminate results of the project.

Program Components and Objectives of the Nursery School

The previously stated goals and objectives give direction to the organization and administration of various elements of the program commonly referred to as program components which are: instructional; parental involvement; staff development; and materials development.

Instructional Component

This component is obviously considered the heart of the program because this is where the teaching-learning activities take place. The majority of the instructional processes within this component are selected and conducted as patterned from the REEEP (REPSAC) project.

Each site has an enrollment of approximately 40 children. The students are divided into two groups of 20 each. One group attends the morning session from 8:30 to noon, and the other group attends the afternoon session from noon until 3:15 p.m. A portion of each session is spent in structured, directed-learning activities using materials which include the Piaget materials, Peabody Language Kits, Project LIFE, and the Typing Booth. The remainder of the time is devoted to free choice activities. Concepts acquired during the structured learning periods are planned to be reinforced during play activities. Play activities are recognized as opportunities for development of cognitive, affective, as well as psychomotor learning abilities. All program activities are presented using a bilingual approach.

<u>Component Objectives</u>. The objectives for the instructional component were developed from the first year program objectives and are as follows:

At the end of the academic year, the student will:

 Indicate a significant gain in language ability in English.
 Evidence of achievement will be determined from gain scores of the Peabody Picture Vocabulary Test.

- 2. Indicate a significant gain in language ability in Spanish. Evidence of achievement will be determined from gain scores of the Test for Auditory Comprehension of Language Spanish.
- 3. Indicate a significant gain in school readiness in such areas to include: listening ability; visual acuity; and recognition of similarities, differences, and numerical analogies. Evidence of achievement will be determined from gain scores of the Readiness Test for Disadvantaged Children.
- 4. Indicate a significant gain in motor ability. Evidence of achievement will be determined from the gain scores of the Motor Activity Scale.
- 5. Exhibit a positive self-concept and favorable emotional development. Evidence of such behavior will be determined from ratings from the Developmental Profiles which involve periodic teacher evaluations in such areas of the affective domain as: awareness of self, self-confidence, interpersonal comprehension, sensitivity to others, effectiveness, and tolerance. Evidence of growth/development will be determined from individual profile sheets plotted in terms of direction and rate of growth/development.

Staff Development Component

This component is viewed as those activities which will enable the staff to improve their instructional skills in all areas of instruction as used in the instructional component. Such activities can be classified as preservice and inservice. Each district included possible future teachers in this program from grades 3-6 so they could receive training prior to the vertical expansion into those grade levels.

<u>Objectives</u>. The objectives for preservice and inservice staff training were:

- 1. To develop a high degree of teacher competency in both English and Spanish presentations.
- 2. To assess environmental process variables.
- 3. To diagnose educational needs of children.
- 4. To apply approximate strategies for overcoming language and social dificiencies.
- 5. To evaluate teacher learning interaction and utilize self-corrective techniques.

Parental Involvement Component

This under consisted of activities and processes to assist parents the standing and practice of underlying principles of child care.

Parent Ation of Group. Such a group was formed at both Clovis and Portales. The Function of this group was:

- To h_{elp} develop and implement the program.
- To Present the interests of the parents and community.
- To pr_{omote} the project in the community.

nent compositives. Specific objectives developed for this composition were as follows:

- To in the parents and students of school programs and procedures through home visits as well as group meetings.
- To inform parents about educational opportunities available through various programs.
- 3. To $v_{i_{sit}}$ and counsel with parents.
- To involve parents in the total educational program of their children by recognizing their culture, their language, and visit contributions through planned school activities, home and parent training sessions.
- To encourage parents to demonstrate their interest in their child's resource persons for social studies projects; participating in aide activities, both in the classroom and serving as volunteer on field trips.

Materials Development Component

component was mainly the process of adapting the materials for the program which were developed in the REEEP program for 3- and 4-year-old pildren, reflected in the Early Childhood Curriculum authored by Celia Lavatell and Cby use of various curriculum materials developed by Media Services include tioned Films. Other materials adapted for use in this program are Peabody Language Kits; and the Responsive Environment Typing sooth.

SECTION III

EVALUATION

In addition to the on-going internal program evaluation procedures, an external program evaluation study was conducted by an independent team. This external evaluation focused on the nursery school this year; however, some evaluation was conducted as concerns K-2 which is part of the vertical expansion of the program and this evaluation pertained to language development in English and Spanish (as measured by the Peabody Test) and school readiness (as measured by the Boehm Test). These tests were administered by the various classroom teachers and are not considered as part of the external evaluation this year.

The External Evaluator

The external program evaluation study was conducted by B. E. Askins & Associates, Lubbock, Texas. This is an independent consultant and service organization with its direction primarily through various faculty members of the College of Education, Texas Tech University. Members of the evaluation team consisted of professional people with various specializations including: early childhood and elementary education; bilingual education; and research and evaluation. Names of the evaluation team members are listed on the cover of this report.

Purpose of External Evaluation

The purpose of this external evaluation study was to collect and provide information necessary for decision-making relative to student and program progress. Such information was furnished to the program director, the LEA, and to the funding agency.

Major elements of this external evaluation consisted of:

- 1. Providing a variety of professional personnel appropriate to the evaluation of the program including: personnel to administer tests, site-visits, analysis, and report writing.
- 2. Obtaining and administering the selected standardized tests in accordance with the evaluation design.
- 3. Providing the project director with baseline data which could be used in program planning and operation. These data were mainly the results from the pretesting phase.

- 4. Preparing reports.
 - a. An interim report was submitted to the project director for the period July 1 December 31, 1975.
 - b. This end-of-year evaluation report.
- 5. Disseminating evaluation reports and other information pertaining to the evaluation of the program.

Evaluation Design

During 1975-76, the external evaluation focused mainly on the nursery school unit of the program. The evaluation design for this year provided for evaluating separately each of the program components (instructional, staff development, parent involvement, and materials development) in terms of the component objectives and collectively in terms of the over-all program objectives. The evaluation design of one component was governed by a strict research-evaluation design while it was more appropriate to evaluate the other components by descriptive or subjective means.

Instructional Component

The evaluation design of this component was based upon the component objectives which pertained to student achievement. The objectives were objectively measured with standardized tests using a pre-posttest design. A summary description of the objectives and instruments used are as follows:

Objective | Instrument Peabody Picture Vocabulary Test Language development in English Test for Auditory Comprehension 2. Language development in Spanish of Language (TACL) Readiness Test for Disadvantaged 3. School Readiness Children (RTDC) Motor Activity Scale (MAS) 4. Motor Ability Developmental Profiles (DP) 5. Self Concept and Personality Development

Form A and Form B of the PPVT and RTDC was used as the pretest and posttest respectively. The same form of the TACL was used as the pre and posttest. The use of the Developmental Profiles is described later.

A brief non-technical description of each of these instruments is included in Appendix A.

Procedure for Collecting Data. Data to evaluate objectives 1-4 was collected with the use of standardized tests within the framework of a quasi-experimental design commonly referred to as a "Time Design" or "Pretest-Posttest Design Only." This design involves a single experimental group without a control group (16). The subject group (the 3- and 4-year-old children) was measured on a dependent variable (the pretest), and was then given the experimental treatment (instructional activities). Following the treatment, the subject group was measured again on the same variable (posttest), and a statistical comparison was made between the means of the two measurements. Data to evaluate objective 5 was collected with the use of the Developmental Profiles. This instrument was completed for each student three times during the year by both of the classroom teachers.

Time-Schedule for Collecting Data. Pretests were administered September 2-5, 1975, and the posttests were administered May 10-14, 1976. The Developmental Profiles were completed during October, February, and May.

Statistical Treatment of Data. As concerns the collected data from the standardized tests, a mean gain score was computed for each test (post-test score minus pretest score) by age and year in program. Also, comparative data were reported concerning the first-year and second-year students. The t-test was used to test for significance of difference between the mean gain scores. As concerns the Developmental Profiles, the mean was computed for each child for each marking period and was "plotted" on a standardized scale to indicate direction and rate of growth/change.

Reporting of Baseline Data. The pretesting phase was completed during September, 1975. Individual test data (raw scores, percentiles, chronological age, and mental age) were provided to the project director on October 10, 1975. The reason for providing individual test data was to provide baseline data which could be used in the program planning and operation.

Staff Development Component

This component was subjectively evaluated based upon the previously stated component objectives. The attainment of these objectives by the staff was determined by observation at various intervals, discussion with the staff, and the findings and conclusions are reported in narrative form.

Evaluation of this component was conducted on a consultancy basis, and the consultant was obtained and reimbursed by the evaluator.

Parental Involvement Component

This component was subjectively evaluated based upon the component objectives. The attainment of these objectives was determined by observations, visitations, and review of the records, and the findings and conclusions are reported in narrative form.

Evaluation of the component was conducted on a consultancy basis, and the consultant was obtained and reimbursed by the evaluator.

Materials Development Component

This component was subjectively evaluated. The developed materials were evaluated by observations, discussions with staff, children and parents. Findings and conclusions are described in narrative form.

The evaluation of the component was conducted on a consultancy basis, and the consultant was obtained and reimbursed by the evaluator.

SECTION IV

EVALUATION DATA OF THE INSTRUCTIONAL COMPONENT

Summary of Evaluation Design

The basis for the evaluation design for this component was the specific program objectives as stated in Section II. Data to evaluate the objectives were collected with the use of standardized tests within the framework of a quasi-experimental design commonly referred to as a "Pretest-Posttest Design Only"(16). This design involved a single experimental group without a control group. The experimental group (the students) were measured on a dependent variable (pretest) and was given the experimental treatment (instructional activities). Following this treatment, the group was measured again on the same variable (posttest) and statistical analysis was made between the means of the two measurements.

A summary of the objectives/abilities and list of tests used are as follows:

Objectives/Abilities

Language development in English

Language development in Spanish

School readiness

Motor Ability

Self concept and personality development

Test

Peabody Picture Vocabulary Test (PPVT)

Test for Auditory Comprehension of Language - Spanish (TACL) Readiness Test for Disadvantaged

Children (RTDC)

Motor Activity Scale (MAS)

Developmental Profiles (DP)

The "Pretest-Posttest Design" did not apply to the Developmental Pro-This instrument was completed three times during the year for each child by both of the classroom teachers.

A mean gain score was completed for each test (posttest minus pretest). The t-test was used to test for significance of difference between the gain scores. Significance was determined at the .05 level or better. Also, analysis of the test data was conducted by age of the students and by site. As concerns the Developmental Profiles, the mean of each student was completed for each marking period and was plotted on a standardized scale to show direction and rate of change.

Number of Students Tested

Clovis Site

There were 41 students pretested (100%), and 38 students were posttested (95%). There were 31 students who were available for both pre and posttesting. The reason for N=31 was because of the various withdrawals and new entries during the year.

Portales Site

There were 39 students pretested (98%), and 35 students were posttested (98%). There were 30 students who were available for both pre and posttesting. The reason for N=30 was because of the various withdrawals and new entries during the year.

Findings

The analysis of data for the instructional component is presented in terms of the component objectives.

Language Development in English

As indicated in Table 1, total students participating in the program made significant gains in language development in English. Data are also presented in Tables 2, 3, 4, and 5 relating to performance by site and by age.

Language Development in Spanish

As indicated in Table 1, total students participating in the program made significant gains in language ability in Spanish. Tables 2, 3, 4, and 5 present an analysis of performance by site and by age.

School Readiness

As indicated in Table 1, total students participating in the program made significant gains in school readiness. When analyzed by site, students participating in the program at the Clovis site failed to make significant gains. Data by site and age are presented in Tables 2, 3, 4, and 5.

Motor Ability

As indicated in Table 1, total students participating in the program made significant gains in motor ability. Tables 2, 3, 4, and 5 present an analysis of performance by site and by age.

Self-Concept and Personal Development

As indicated in Figure 1, students participating in the program made positive and continuous growth in self-concept and personal development.

PRE AND POSTTEST PERFORMANCE OF ALL STUDENTS PARTICIPATING IN THE PROGRAM

TEST	N	MEA	NS	MEAN GAIN	s	t
PPVT (ENGLISH)	62	PRE POST	23.75 51.45	27.70	14.89 16.32	4.82*
TACL (SPANISH)	62	PRE POST	15.47 40.62	25.15	14.13 22.06	4.60*
RTDC (READINESS)	62	PRE POST	16.45 29.02	12.57	10.83 10.15	2.81**
MOTOR ACTIVITY (MOTOR ABILITY)	46	PRE POST	7.92 12.86	4.94	2.53 2.41	2.86**

^{*(}p < .001)

^{**(}p < . 01) ***(p < . 05)

TABLE 2 PRE AND POSTTEST PERFORMANCE OF STUDENTS AT THE CLOVIS SITE

TEST	N	MEA	NS	MEAN GAIN	S	t
PPVT (ENGLISH)	31	PRE POST	28.30 54.20	25.90	14.23 12.41	4.01*
TACL (SPANISH)	31	PRE POST	15.86 40.00	24.14	11.65 16.15	3.96**
RTDC (READINESS)	31	PRE POST	20.72 30.33	9.61	11.97 10.27	1.14 N.S.
MOTOR ACTIVITY (MOTOR ABILITY)	28	PRE POST	7.76 15.41	8.00	4.43 4.18	1.99***

^{*(}p < .001) **(p < .01) ***(p < .05)

TABLE 3 PRE AND POSTTEST PERFORMANCE OF STUDENTS AT THE PORTALES SITE

TEST	N	MEA	NS_	MEAN GAIN	S	ť
PPVT (ENGLISH)	30	PRE POST	21.40 50.31	28.91	10.18 12.41	5.01*
TACL (SPANISH)	30	PRE POST	20.10 50.53	30.43	16.36 17.10	5.23*
RTDC (READINESS)	30	PRE POST	12.42 26.46	14.04	11.40 11.13	2.51***
MOTOR ACTIVITY (MOTOR ABILITY)	18	PRE POST	7.77 13.81	6.04	2.53 2.86	2.03***

^{*(}p<.001) **(p<.01) ***(p<.05)

TABLE 4

AGE AND TEST PERFORMANCE - CLOVIS SITE

TEST	AGE	MEAN GAIN
PPVT (ENGLISH)	3 4	28.41 23.16
TACL (SPANISH)	3 4	29.41 18.63
RTDC (READINESS)	3 4	15.00 5.36
MOTOR ACTIVITY (MOTOR ABILITY	3 4	5.41 10.00

TABLE 5

AGE AND TEST PERFORMANCE - PORTALES SITE

AGE	MEAN GAIN
3 4	31.16 24.20
3 4	36.00 27.03
3 4	13.82 6.41
3 4	6.32 10.10
	3 4 3 4 3

FIGURE 1 - GRAPHIC SUMMARY OF PERSONAL DEVELOPMENT

SECTION V

EVALUATION DATA OF THE OTHER COMPONENTS

In addition to the instructional component, the program consisted of three other support components. These components were the: staff development component; materials development component; and the parental involvement and home education component. Each one of these components had specific objectives (Section II), and the components were subjectively evaluated based upon the stated objectives.

Staff Development Component

This component consisted of various activities designed to assist the staff to improve their instructional skills as required in the instructional component. Such activities could be classified as preservice and inservice. Each school district included future teachers of grades 3-6 in this staff development training so they could receive training prior to the vertical expansion of the bilingual program into those grade levels.

Preservice Activities

Preservice training was provided to the faculty/staff prior to the beginning of the school year. This training was primarily in the form of two workshops in coordination with Eastern New Mexico University. The participants could receive semester hours credit, graduate or undergraduate, which could be applied to degree requirements and/or certification leading to a degree in bilingual education.

The first workshop, Workshop on Implementation Procedures on Early Prevention of School Failure, was conducted at Eastern New Mexico State University, May 28-30, 1975. This workshop was conducted by a dissemination team from the Early Prevention of School Failure Program, a nationally validated ESEA Title III project, located in Peotone, Illinois.

The second workshop, Early Childhood Bilingual/Bicultural Education: Why and How, was conducted at Eastern New Mexico State University, August 18-20, 1975. This workshop was conducted by three faculty members of the Metropolitan State College, Denver, Colorado.

Both of these workshops were evaluated using the McCallon Workshop Evaluation System. Each of the workshops was evaluated by the participants as being very well conducted and extremely beneficial.

Inservice Activities

Various types of inservice activities were provided for the teachers and aides which included: enrollment of designated graduate/undergraduate courses at Eastern New Mexico University; formal and informal sessions with various consultants, including members of the external evaluation team; attending various training institutes; and working closely with the REEEP outreach training team which included the Mobile Resource Learning Center (mobile van) and various types of professional personnel (early childhood specialists, educational diagnostician, language specialist, and speech therapist). Some of these activities are described in the following paragraphs.

The two college level courses conducted by ENMU which were specially designed and arranged for faculty/staff of the bilingual education programs in Clovis and Portales were: "Spang-lish" which had 22 participants; and "An Introduction to American General Phonetics" with 15 participants. Each participant received a stipend of \$200 per course which was provided by the Title VII training funds. Also, correct could be received for degree/certification from ENMU for satisfactor completion of the course "Concept Development in Early Childhood" which was conducted by the REEEP training team during the year.

The Bilingual Resource Center of the University of New Mexico greatly assisted in the staff development component throughout the year with their cooperation in providing technical assistance and conducting several training sessions pertaining to bilingual education. Also, the Bilingual Resource Center provided funds for the project director to attend the International Bilingual/Bicultural Conference in San Antonio in May, 1976. The Resource Center also sponsored an institute concerning "Assessment and Evaluation of Minority Group Children" at New Mexico State University, May, 1976. One teacher (Paz Martinez), with stipend of \$400, was selected from the Clovis-Portales area to participate in the institute. The Center sponsored "A Bilingual/Bicultural Workshop for Administrators/Counselors", which was conducted at the University of Texas at El Paso (June 14-July 2, 1976), which was attended by the project director.

The faculty/staff attended several sessions concerning Southwest culture which were provided through the Bilingual Teacher Training Unit of the New Mexico State Department of Education.

In addition to these formal training activities, the faculty/staff attended regularly scheduled faculty meetings.

Summary

Considering the component objectives and the quality of the preservice and inservice training, it was concluded that the stated objectives of the staff development component were achieved.

Materials Development Component

This component was mainly the process of continuing to adapt the materials for the program which were developed in the REEEP (See Section I) program for the 3- and 4-year-old children. Most of these materials are based upon the research of Jean Piaget as reflected in the Early Childhood Curriculum authored by Celia Lavatelli and by use of various curriculum materials developed by Media Services and Captioned Films. Other materials adapted for use in this program included: Project LIFE (Language Improvement to Facilitate Education); the Peabody Language Kits; and the Responsive Environment Booth.

This process of reviewing, adding/adapting bilingual education materials for this age group was greatly facilitated by the services of the outreach activities component of the REEEP program. This included the services of the Mobile Learning Resource Center, a mobile van, which contained an excellent assortment of bilingual and early childhood education materials.

Based on classroom observations and discussions with the teachers, it was concluded that this component was progressing in a satisfactory manner.

Parental Involvement and Home Education Component

This component was designed to consist of activities and processes to assist parents with the understanding and practice of underlying principles of child care. The specific objectives of this component are listed in Section II.

During the year, there was limited formal activities of this component. According to the project director, limited activities in this area was necessary due to budget reductions.

The activities of the component did include: monthly meetings of the parental/community advisory group; some parents did get involved in classroom activities of the nursery school; and a Christmas and spring parental/community program including Las Posadas and Marachi music program with speakers from the Bilingual Teacher Training Unit of the New Mexico State Department of Education.

Based on site-visits, observations, and discussions with parents and teachers, it was concluded that this component of the program needs to be strengthened.

SECTION VI

EVALUATION DATA OF THE VERTICAL EXPANSION OF THE BILINGUAL PROGRAM

The bilingual program is being expanded vertically in the municipal schools of Clovis and Portales. The bilingual program operated this year in certain sections of grades K-2 at both sites. The data in this section pertains to the performance of these students. These students were pre and posttested by members of the outreach training team (REEEP), and the test data were provided to the evaluator for analysis and inclusion in this report.

Abilities Measured and Instruments Used

The abilities measured and instruments used were: language development in English as measured by the Peabody Picture Vocabulary Test - English version; language development in Spanish as measured by the Peabody Picture Vocabulary Test - Spanish version; and basic skills as measured by the Boehm test.

Statistical Treatment of Data

Progress in each area was determined by the amount of gain accomplished between the pre and posttest. These differences were statistically treated using the \underline{t} -test with significance being determined at the .05 level or greater.

Analysis of Data

The provided data were analyzed by grade and site. The analysis indicated a significant gain on each of the three measures for each grade level. These data are presented in Table 6.

TABLE 6

PERFORMANCE OF STUDENTS IN THE BILINGUAL PROGRAM
IN GRADES K-2 AT CLOVIS AND PORTALES

TEST	SITE	LEVEL	MEAN GAIN	S	t
PEABODY (ENGLISH)	CLOVIS	K 1 2	27.10 18.61 13.40	11.61 12.82 10.64	3.86* 2.76** 2.13**
PEABODY (SPANISH)	CLOVIS	K 1 2	21.18 17.41 12.60	15.81 14.82 15.40	3.11** 2.68** 2.31**
PEABODY (ENGLISH)	PORTALES	К 1 2	26.43 21.22 16.40	14.08 12.62 15.40	3.71** 3.18** 2.53**
PEABODY (SPANISH)	PORTALES	K 1 2	27.09 13.71 12.06	15.65 16.09 17.53	3.83* 2.34** 2.26**
военм	CLOVIS	К	12.62	6.42	2.33**
	PORTALES	K	10.41	10.11	1.88***

^{*(}p .001) **(p .01) ***(p .05)

SECTION VII

SUMMARY, FINDINGS, CONCLUSIONS, AND RECOMMENDATIONS

Summary

The purpose of the program, A School and Home-Based Bilingual Education Model, was to develop, over a five year period, a model bilingual program from nursery school (beginning at age 3) through grade six. This model program is a cooperative effort among the Clovis Municipal Schools, Portales Municipal Schools, and the U.S. Office of Education (ESEA, Title VII).

The evaluation design for 1975-76 focused mainly on the nursery school unit of the program which serves 3- and 4-year-old children at each of the sites in Clovis and Portales.

Findings

The major findings of this evaluation study were:

- 1. Students participating in the program made significant gains in: language development in English; language development in Spanish; school readiness; and motor ability.
- 2. When the test data were analyzed by age of the students, both the 3- and 4-year-old age groups made significant gains in the four areas measured.
- 3. When the test data were analyzed by site, there were no appreciable difference in performance except students in the program at the Clovis site failed to make significant gains in the area of school readiness.
- 4. Students participating in the program showed a positive and continuous growth in self-concept and personal development.
- 5. The students in the program were found to be extremely friendly and cooperative, willing to try various tasks without fear of failure, and an unusually long attention span for this age of children.
- 6. The staff development component provided excellent preservice and inservice training activities for the faculty and staff.
- 7. The parental involvement component provided for only a limited number of activities. Little home-visiting was evident.
- 8. The materials development component was in an active process of selecting and adapting bilingual and early childhood education materials for the program.

9. Students in the bilingual program in grades K-2 made significant gains in: language development in English; language development in Spanish; and school readiness.

Conclusions

Based upon the findings of this study, the major conclusions were:

- 1. The instructional component functioned effectively as evidenced by all of the component objectives being achieved.
- 2. The staff development component was effective as evidenced by all of the component objectives being achieved.
- 3. The materials development component is doing a satisfactory job in selecting and adapting instructional materials for the program.
- 4. The parental involvement component did not achieve all of the stated objectives.
- 5. The program is in an active and positive process of accomplishing the long range major goals.
- 6. In short, the program has the organization, curriculum, materials, and a dedicated faculty/staff to provide the needed educational experiences for the target children and to serve as a model program; therefore, it was concluded that the program functioned as planned in accordance with the approved proposal during the 1975-76 school year.

Recommendations

Based upon the findings and conclusions of this study, the following suggestions or recommendations were made:

- 1. That this program continue the replication and the inter-relationship with the Responsive Environment Early Education Program (REEEP). This joint cooperation/operation of the two programs seems to be feasible, both operationally and economically.
 - 2. That the parental involvement component be strengthened.
- 3. That the program continue to develop amd serve as a bilingual and early childhood intervention and model program.

BIBLIOGRAPHY

- 1. Alford, Gay. "Incidence of and Factors Relating to Prematurity and Low Birthweight in the Spanish American Population In Clovis, New Mexico." Unpublished Ed. Sp. thesis, Eastern New Mexico University, 1972.
- Alford, Gay, and Ainsworth, Len. "Lunch Learning in An Early Child-hood Program." <u>Education-New Mexico</u>, 5 (Fall, 1974), 10-14.
- 3. Ainsworth, Len, and Alford, Gay. "The Talking Kids Diet." <u>Early Years</u>, (April, 1973), 25-27.
- 4. Ainsworth, Len, et al. Responsive Environment Program for Spanish

 American Children: First Year Evaluation Study, Final Report,

 1971-72. Report prepared for USOE (BEH) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC

 Document Reproduction Service, ED 068 219. Abstracted in Research in Education, (February, 1973), 94.
- 5. Askins, Billy E., et al. Evaluation of the Effect of An Early Education Program for 'High Risk' Spanish American Children:

 Second Year Evaluation Study, Final Report, 1972-73. Report prepared for USOE (BEH) and Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 085 122. Abstracted in Research in Education, (April, 1974), 109.
- 6. Askins, Billy E., et al. Responsive Environment Program for Spanish American Children (REPSAC): Third Year Evaluation Study, Final Report, 1973-74. Report prepared for USOE (BEH) and Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 096 086. Abstracted in Research in Education, (January, 1975), 120.
- 7. Askins, Billy E., et al. Responsive Environment Program for Spanish

 American Children (REPSAC): Fourth Year Evaluation Study, Final
 Report, 1974-75. Report prepared for USOE (BEH) and Clovis
 Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC
 Document Reproduction Service, ED 111 562. Abstracted in
 Research in Education, (January, 1976), 141.
- 8. Askins, Billy E., et al. Evaluation of Effects of the Clovis-Portales
 Bilingual Early Childhood Program: First Year Evaluation Study,
 Final Report, 1972-73. Report prepared for USOE (Title VII, ESEA)
 and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda,
 Md.: ERIC Document Reproduction Service, ED 081 475. Abstracted
 in Research in Education, (January, 1974), 96.

- 9. Askins, Billy E., et al. Clovis-Portales Bilingual Early Childhood
 Program: Second Year Evaluation Study, Final Report, 1973-74.

 Report prepared for USOE (ESEA, Title VII) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 103 108. Abstracted in Resources in Education, (July, 1975), 116.
- 10. Askins, Billy E., et al. Clovis-Portales Bilingual Early Childhood
 Program: Third Year Evaluation Study, Final Report, 1974-75.
 Report prepared for USOE (ESEA, Title VII) and the Clovis Municipal Schools, Clovis, New Mexico. Bethesda, Md.: ERIC Document Reproduction Service, ED 116 812. Abstracted in Resources in Education, (May, 1976).
- 11. Askins, Billy E.; Ainsworth, Len; Alford, Gay. "The Effectiveness of the Responsive Environment Program for Spanish American Children of Pre-School Age A Demonstration Project." Paper presented at the annual meeting of the Texas Association of Supervision and Curriculum Development, McAllen, Texas, October 29, 1973. Also, paper was published in Education-New Mexico, 4 (Winter-Spring, 1974), 22-30.
- 12. Askins, Billy E.; Cornett, Joe D.; and Alford, Gay. "An Evaluation Study of the Effect of the Clovis-Portales Bilingual Early Childhood Program During 1972-73." Paper presented at the annual meeting of the American Educational Research Association, Chicago, Illinois, April 19, 1974. Also, paper was published in Texas Tech Journal of Education, 1 (Numbers 2-3, 1974), 109-118.
- 13. Cornett, Joe D. and Askins, Billy E. "Multiple Correlation As An Extension of One Group Evaluation Designs." Paper presented at the annual meeting of the American Educational Research Association, San Francisco, California, April, 1976.
- 14. Cornett, Joe D.; Ainsworth, Len; and Askins, Billy E. "Effects of An Intervention Program on 'High Risk' Spanish American Children." Journal of Educational Research, (April, 1974), 342-343.
- 15. Cornett, Joe D., and Beckner, Weldon. Introductory Statistics for the Behavioral Sciences. Columbus, Ohio: Charles E. Merrill Publishing Co., 1975.
- 16. Campbell, Donald C., and Stanley, Julian. Experimental and Quasi-Experimental Design for Research on Teaching. Chicago: Rand McNally & Company, 1963.
- 17. Englehart, Max D. Methods of Educational Research. Chicago: Rand McNally & Company, 1972.

- 18. Flanagan, John C. "The Uses of Educational Evaluation in the Development of Programs, Courses, Instructional Materials and Equipment, Instructional and Learning Procedures, and Administrative Arrangements." Educational Evaluation: New Roles, New Means. The Sixty-Eighth Yearbook of the National Society for the Study of Education, Part II. Chicago: University of Chicago Press, 1969.
- 19. Hemphill, John K. "The Relationships Between Research and Evaluation Studies." Educational Evaluation: New Roles, New Means. The Sixty-Eighth Yearbook of the National Society for the Study of Education Part II. Chicago: University of Chicago Press, 1969.
- 20. Jordon, Daniel C. "The Disadvantaged Child." The Teacher's Handbook. Edited by Dwight D. Allen and Eli Seifman. Glenview, Illinois: Scott, Foresman and Company, 1971.
- 21. LaCrosse, Robert E., Jr. "Early Childhood." The Teacher's Handbook.
 Edited by Dwight D. Allen and Eli Seifman. Glenwiew, Illinois:
 Scott, Foresman and Company, 1971.
- 22. Medley, Gene W., and Askins, Billy E. "Investigating the Relationship Between Birth Weight and School Readiness of Preschool Mexican American Children." Texas Tech Journal of Education, 1 (Numbers 2-3, 1974), 119-125.
- 23. McAfee, Oralie; Nimnicht, Glenn; and Meier, John. New York: General Learning Press, 1969.
- 24. Moore, Omar Khayyam. "Autotelic Responsive Environment for Learning."

 The Revolution in the Schools. Edited by Ronald Gross and Judith Murphy. New York: Harcourt, Brace and World, Inc., 1964.
- 25. Nimnicht, Glen P., and Meier, J. "A First Year Partial Progress Report of a Project in an Autotelic Responsive Environment Nursery School for Environmentally Deprived Spanish American Children." Journal of Research Services, II (1966), 3-34.
- 26. U.S. Commission on Civil Rights. <u>Toward Quality Education for Mexican Americans</u>, Report VI: <u>Mexican American Study</u>. <u>Washington</u>, D.C.: <u>U.S. Commission on Civil Rights</u>, February, 1974.
- 27. Williams, James Case. Improving Educational Opportunities for Mexican

 American Handicapped Children. Washington, D.C.: U.S. Bepartment
 of Health, Education and Welfare (Bureau of Education for the
 Handicapped), 1968.
- 28. U.S. Office of Education. Programs Under the Bilingual Education Act. (Title VII, ESEA), OMB-51-RO 838; OE4491-6. Washington D.C.: Government Printing Office, 1971.

APPENDIX A

DESCRIPTION OF INSTRUMENTS

A brief non-technical description of each of the test instruments is listed in the following paragraphs. Personnel interested in more detail concerning the tests are invited to consult technical data provided by the publishers of the tests or refer to the Mental Measurements Yearbook, Buros, editor.

Language Development

English

The Peabody Picture Vocabulary Test (Dunn) is designed to provide an estimate of a subject's "verbal intelligence" through measuring his hearing vocabulary. The test also has wide utility as a clinical tool. Besides being effective with average subjects, it has special value with certain other groups. Since subjects are not required to read and the responses can be non-oral, the test is especially fair to non-readers and remedial reading cases. With the drawings free of fine detail and figure-ground problems, the test is apparently appropriate for at least some perceptually impaired persons. According to the <u>Test Manual</u>, the scale is appropriate for subjects $2\frac{1}{2}$ - 18 years who are able to hear words, see the drawings, and have the facility to indicate "yes" and "no" in a manner which communicates.

This standardized test is published by American Guidance Services, Inc., Circle Pines, Minnesota.

Spanish

The Test for Auditory Comprehension of Language (Carrow) measures the child's understanding of the Spanish language structure. The test is composed of 101 plates of pictorial referents. The child responds to each of the examiner's oral stimuli by pointing to one of three line drawings. Responses are recorded on a separate scoring/analysis form. The test is designed for individual administration by speech and testing specialists. Test results can also be used to diagnose the language competence of bilingual and mentally retarded children as well as those with hearing, articulation, or language disorders.

This standardized test is published by Learning Concepts, Inc., Austin, Texas.

School Readiness

The Readiness Test for Disadvantaged Pre-School Children (Walker) was adapted from the final report of a project conducted by Dr. Wanda

Walker, Northwest Missouri State College, and supported by the Office of Education. The test consists of multiple-choice items based on pictures and symbols which do not require reading ability and are designed to test a child's listening ability; visual ability; and his recognition of similarities, differences, numerical analogies, and missing parts.

This standardized test is available from ERIC Reproduction Service (ED 047 168), Bethesda, Maryland.

<u>Self Concept</u> and Personality Development

The Developmental Profiles (Bessell and Palomares) is a subjective evaluation of children's behavior under a variety of circumstances. These rating scales are prepared periodically jointly by two teachers. The teachers make ratings on a printed form according to six affective areas: awareness of self; self-confidence; interpersonal comprehension; sensitivity to others; effectiveness; and tolerance. Because of the inherently subjective nature of these profiles, there is no objective scale of accomplishment or standard in terms of age-achievement scores. The profiles can provide a source of insight and understanding of emotional and personality development.

This instrument is published by the Human Development Training Institute, El Cajon, California.

Workshop Evaluation

The Workshop Evaluation System (McCallon) provides a scientific approach to gathering and using participant feedback in the evaluation of conferences, workshops, conventions, and in-service training programs.

Participant responses are gathered on seven dimensions - organization, objective, work of the presenter, ideas and activities, scope, benefit, and overall effectiveness. The Workshop Evaluation System is unique in that it provides normative data collected from over 40,000 workshop participants. Participant feedback scores are compared against the norms to ensure reliable analysis and interpretation of workshop effectiveness.

This instrument is published by Learning Concepts, Inc., Austin, Texas.

